
SWRCB-Division of Clean Water Programs
Groundwater Special Studies Unit

DRAFT
GROUNDWATER INFORMATION SHEET

1,2,3-Trichloropropane (TCP)

Prepared By:
Jan Stepek, R.G., C.E.G, C.H.G.

Revised:
June 3, 2003

The purpose of this groundwater information sheet is to provide general information regarding a
specific constituent of concern (COC). The following information is pulled from a variety of
sources and data relates mainly to drinking water. For additional information, the reader is
encouraged to consult the references cited at the end of the information sheet.

GENERAL INFORMATION

Constituent of Concern 1,2,3-Trichloropropane (TCP)

Aliases Allyl trichloride, glycerol trychlorohydrin, trichlorohydrin
Chemical Formula C3H5Cl3
CAS No. 96-18-4
Storet No. 77443
Summary The Cali fornia Department of Health Services (DHS) identifies

1,2,3 Trichloropropane as an unregulated chemical (no
Maximum Contaminant Level) requiring monitoring. The
DHS advisory action level is 0.005 mg/L. Common
anthropogenic sources of TCP include discharges related to
solvent use. Based on DHS data through 2002, 179 of
approximately 16,000 public drinking water wells (active and
standby status) have had concentrations of TCP ³ 0.005 mg/L,
with most detections occurring in, Fresno, Kern and Los
Angeles Counties.

Groundwater I nformation Sheet
1,2,3 Trichloropropane (TCP)

2

REGULATORY AND WATER QUALITY LEVELS1

Type Agency Concentration
Federal MCL US EPA, Region 9 N/A
State MCL DHS N/A
Action Level DHS 0.005 mg/L
Detection Limit for Purposes of Reporting (DLR) DHS 0.005 mg/L
Others:
 Preliminary Remediation Goal (PRG) –Tap
 Water (1/106 cancer risk)
 Preliminary Remediation Goal (PRG) –Tap
 Water (long term exposure)
 IRIS Reference Dose (non-cancer health
 effects)

US EPA, Region 9

0.0016 mg/L

0.030 mg/L

42.0 mg/L

1These levels generally relate to drinking water, other water quality levels may exist. For further information, see
 A Compilation of Water Quality Goals (Marshack, 2000).

SUMMARY OF DETECTIONS IN PUBLIC DRINKING WATER WELLS2

Detection Type Number of Ground water Sources
Number of active and standby public drinking
water wells3 with TCP concentration ³ 0.005 mg/L.

179 of approximately 16,000

Top 3 counties having public drinking water wells3

with TCP concentration ³ 0.005 mg/L.
Fresno (51), Kern (39), Los Angeles (17)

2Based on DHS data collected from 1984-2002 (Geotracker).
3In general, drinking water from active and standby wells is treated or blended so consumers are not exposed to
 water exceeding MCLs. Individual wells and wells for small water systems not regulated by DHS are not
 included in these figures.

ANALYTICAL INFORMATION

Method Detection L imit
(Quantitation L imit)

Note

US EPA 504.1, 551.1 0.02 – 0.08 mg/L
(0.1 mg/L)

DHS approved for public
drinking water systems

US EPA 524.2 0.03 mg/L
(0.5 mg/L)

DHS approved for public
drinking water systems

US EPA 8260B 0.09 – 0.32 mg/L
(1 – 5 mg/L)

Site Assessment

LLE-GC/MS and PT-GC/MS 0.005 mg/L Developed by DHS

Groundwater I nformation Sheet
1,2,3 Trichloropropane (TCP)

3

Known L imitations to
Analytical Method s

US EPA methods 8010, 8021, or 8260, approved for TCP
analysis have quantitation limits of 10, 5 and 1 to 5 mg/L,
respectively. However, note that these are above the DLR.
Two methods; LLE-GC/MS (Liquid-Liquid Extraction and
Gas Chromatography) and PT-GC/MS (Purge and Trap Gas
Chromatography), are able to measure TCP at the DLR. They
were recently developed by DHS, but are expensive and
require well -experienced analyst.

Public Drinking Water
Testing Requirements

TCP is an unregulated organic chemical in public water
systems requiring monitoring and reporting by DHS. A DHS
Action Level of 0.005 mg/L was established in 1999.
Analytical methods to meet the action level were established in
2002. Data are being collected to enable DHS to ascertain the
extent of TCP in Cali fornia groundwater and subsequently to
decide whether an MCL for TCP is appropriate.

TCP OCCURRENCE

Anthropog enic Sources In the past, TCP has been used mainly as a solvent and an
extracting agent (paint and varnish remover, cleaning and
degreasing agent, and cleaning and maintenance solvent).
Currently, TCP is used as a chemical intermediate in the
production of polysulfone liquid polymers and
dichloropropene, synthesis of hexafluoropropylene, and as a
cross-linking agent in the synthesis of polysulfides. TCP has
been formulated with dichloropropenes in the manufacturing
of a soil fumigant nematocide D-D, which is no longer
available in the United States.

Natural Sources TCP is a manufactured chemical and does not occur naturally
in the environment.

History of Occurrence
TCP was found in extracts of treated groundwater associated
with hazardous waste cleanup at a southern Cali fornia
Superfund site in the late 1990’s. This prompted DHS to
establish a 0.005-mg/L action level in 1999. Since then, TCP
has been found in 28 groundwater samples at concentrations
ranging from 0.02 to 68 mg/L. The highest concentrations of
TCP were measured in Los Angeles County and were related
to the hazardous waste sources. Excluding LA County, values
ranged from 0.02 to 1.06 mg/L.

TCP was found in groundwater at 0.71% of the sites in the
Contract Laboratory Program Statistical Database (includes
data from both National Priority List [NPL or Federal
Superfund] and non-NPL sites), at a geometric mean

Groundwater I nformation Sheet
1,2,3 Trichloropropane (TCP)

4

concentration of 57.3 mg/L (CLPSD, 1989). TCP was found in
39% of 941 U.S. groundwater samples recorded in EPA’s
STORET database at a median concentration of 0.69 mg/L, at
an average concentration of 1.0 mg/L, and a range from trace
(below unspecified detection limit) to 2.5 mg/L (EPA
STORET, 1989, cited by Agency for Toxic Substances and
Disease Registry, 1992).

In 1974, TCP was also qualitatively detected in eff luent from
an advanced waste treatment plant in Lake Tahoe.

Contaminant Transport
Characteristics

TCP is slightly soluble in water, with a reported solubilit y
range from 1,900 mg/L to 2,700 mg/L. Reportedly, TCP has a
very low soil sorption coeff icient. The U.S. EPA published a
Koc value of 51. TCP is not readily degraded in most
groundwaters, and would be readily transported within an
aquifer following the hydraulic gradient. Because it’s density
(1.4) is heavier than water, pure-phase liquid TCP will sink
into deeper parts of an aquifer in the form of a dense non-
aqueous phase liquid (DNAPL).

REMEDIATION & TREATMENT TECHNOLOGIES

Ground water
Remediation

There was no specific information found on remediation of
groundwater contaminated by TCP. However, it is expected
that TCP can be removed using methods applied for other
chlorinated hydrocarbons, such as pump and treat, in-situ
oxidation, permeable reactive barriers, dechlorination by
hydrogen releasing compound, and emerging biodegradation
techniques.

Natural Attenuation
There were no data found on natural attenuation of TCP, but it
may occur under favorable conditions. The half-li fe of TCP,
based on acclimated aerobic soil grab samples, was from 6
months to 1 year (1 to 2 years in groundwater). However,
these values may differ from those in groundwater. At most
contaminated sites, solvents last much longer than would be
expected if this half-li fe was an accurate estimate of in-situ
behavior.

Drinking Water and
Wastewater Treatment

Above ground treatment, as for other chlorinated
hydrocarbons, may consist of an air stripping and an activated
carbon filt ration technique. UV radiation can also be used for a
low-flow system. Wastewater treatment plants use chemical
oxidizers li ke potassium permanganate, and increasingly

Groundwater I nformation Sheet
1,2,3 Trichloropropane (TCP)

5

biodegradation processes to remove chlorinated hydrocarbons
from water.

The above mentioned treatment methods are relatively costly
and may be economically ineff icient to remove TCP action
levels. Testing water at parts per trilli on (ppt) level is also
diff icult.

HEALTH EFFECT INFORMATION

Acute Health effects: Contact with TCP can irritate and burn the skin and eyes. Breathing TCP
can irritate the nose, throat and lungs, cause headache, affect concentration, memory and
muscle coordination.

Chronic Health Effects: there are no data on chronic health effects associated with TCP.

Cancer Hazard: TCP has been shown to cause cancer in animals, and is known to the State of
Cali fornia to cause cancer, for purposes of the Safe Drinking Water and Toxic Enforcement
Act of 1986 (“Proposition 65”). TCP was added to the list of carcinogens in 1992. The DHS
action level for drinking water is based on potential cancer risk.

KEY REFERENCES

1. Agency for Toxic Substance Control and Disease Registry (ATSDR), ToxFAQs for 1,2,3-
Trichloropropane. http://www.atsdr.cdc.gov/tfacts.html (Sept. 2002)

2. Book S., Cali fornia Department of Health Services, Personal Communication, April 2002.

3. Cali fornia Department of Health Services. Drinking Water Standards: Unregulated
Chemicals Requiring Monitoring.
http://dhs.ca.gov/ps/ddwem/chemicals/unregulated/index.htm (Sept. 2002)

4. Cali fornia Department of Health Services. Determination of 1,2,3-Trichloropropane in
Drinking Water by Continuous Liquid-Liquid Extraction and Gas Chromatography/Mass
Spectrometry. Berkeley, Cali fornia. February 2002.

5. Cali fornia Environmental Protection Agency / Regional Water Quality Control Board,
Central Valley Region. August 2000. A Compilation of Water Quality Goals. Prepared by
Jon B. Marschack.
http://www.swrcb.ca.gov/rwqcb5/available_documents/wq_goals/wq_goals.pdf

6. Howard, P. H. Handbook of Environmental Degradation Rates. CRC Press LLC. 1991.

Groundwater I nformation Sheet
1,2,3 Trichloropropane (TCP)

6

7. Montgomery, J.H. Groundwater Chemicals Desk Reference. 3rd Edition, Lewis
Publishers, 2000

8. U.S. Environmental Protection Agency. Drinking Water Standards and Health Advisories.
EPA 822-B-00-001. Summer 2000.

9. U.S. Environmental Protection Agency, Region 9. Preliminary Remediation Goals
http://www.epa.gov/region09/waste/sfund/prg/index.htm (Sept. 2002)

FOR MORE INFORMATION, CONTACT:
Jan Stepek, (916) 341-5777

Groundwater I nformation Sheet
1,2,3 Trichloropropane (TCP)

7

Groundwater I nformation Sheet
1,2,3 Trichloropropane (TCP)

8

